[J. Res. Natl. Inst. Stand. Technol. 110, 115-126 (2005)] # Ba(OH)₂ Equilibria in the System Ba-O-H-F, With Application to the Formation of Ba₂YCu₃O_{6.5+x} From BaF₂-Precursors Volume 110 Number 2 March-April 2005 #### L. P. Cook and W. Wong-Ng National Institute of Standards and Technology, Gaithersburg, MD 20899-8520 #### and #### R. Feenstra Condensed Matter Sciences Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831 lawrence.cook@nist.gov winnie.wong-ng@nist.gov f59@ornl.gov The *ex situ* process for fabricating Ba₂YCu₃O_{6.5+x} superconducting tapes from BaF₂- based precursors involves a hydration/oxidation reaction at \approx 730 °C to 750 °C generally written as: (2 BaF2 + Y + 3 Cu)(amorphous) + (2 H₂O + 2.25 O₂)(g) $$\rightarrow$$ Ba₂YCu₃O_{6.5+x}(s) + 4 HF(g). However, microscopic observations of partially processed films suggest the presence of a transient liquid phase during conversion. Alternatively, the conversion reaction can be rewritten as the sum of several intermediate steps, including the formation of a barium hydroxide liquid: (BaF_2) (amorphous) + 2 $H_2O(g) \rightarrow Ba(OH)_2(liq) + 2 HF(g)$. To evaluate the possibility of a hydroxide liquid conversion step, thermodynamic calculations on the stability of Ba(OH)₂(liq) have been completed from 500 °C to 900 °C at 0.1 MPa p_{total} . Based on currently available data, the calculated phase diagrams suggest that a viable hydroxide reaction path exists in the higher part of this temperature range. The calculations indicate that Ba(OH)₂(liq) may be stable at log p_{H2O} (Pa) values from \approx 4 to 5, provided log p_{HF} (Pa) values can be maintained below 0 to -1. Limited experimental confirmation is provided by results of an experiment on BaF₂(s) at 815 °C, 0.1 MPa $p_{\rm H_2O}$, in which essentially all F at the surface was replaced by O. It is therefore possible that processing routes exist for producing Ba₂YCu₃O_{6.5+x} based on the presence of a Ba(OH)₂ liquid, which might have an effect on conversion rates and texturing in the superconducting film **Key words:** Ba₂YCu₃O_{6.5+x}; BaF₂; Ba(OH)₂; *ex situ* process; liquid; phase equilibria; $p_{\text{H}_2\text{O}}$; p_{HF} ; processing; superconductor; thermodynamic calculations. Accepted: February 9, 2005 Available online: http://www.nist.gov/jres #### 1. Introduction The development of superconducting Ba₂YCu₃O_{6.5+x}-based tape is continuing at an accelerated pace, with the promise of substantial cost-reductions and performance enhancements in a variety of high temperature superconductor (high T_c) applications, such as transformer-, magnet-, and motor-windings and power transmission cables. This technology, the "second generation" of high $T_{\rm c}$ materials, depends upon the fabrication of superconducting layers deposited on flexible metallic substrates [1-4]. Generally the metallic substrates require deposition of intermediate buffer layers to serve as diffusion barriers at the metal interface, while promoting textured growth of the overlying oxide superconductor phase. One of the leading processes for producing highly textured second generation "coated conductors" is the "BaF₂ ex situ" method [5-7], a process which consists of two principal steps. In the first step, amorphous films having $(2 \text{ BaF}_2 + \text{Y} + 3 \text{ Cu})$ stoichiometry are deposited on the buffer layer by physical vapor deposition (PVD) or metal/organic deposition (MOD) techniques. The second step (shown diagrammatically in Fig. 1) involves the conversion of the amorphous film to superconducting material, nominally according to the following overall reaction: (2 BaF₂ + Y + 3 Cu)(amorphous) + (2 H₂O + 2.25 O₂)(g) $$\rightarrow$$ (1) Ba₂YCu₃O_{6.5+x}(s) + 4 HF(g). Typically, the reaction takes place at \approx 730 °C to 750 °C. The principal advantages of the *ex situ* process are that the first step is a relatively simple, rapid operation completed without the necessity of substrate heating, and that the second, more time-consuming step can be completed separately from the deposition process, without the need for vacuum conditions. The exact nature of the conversion process remains controversial. Indirect evidence has been presented for the formation of an amorphous intermediate phase (possibly a liquid) during the conversion [8]. #### 2. Previous Work Research has previously been conducted in our laboratory to determine the nature of low-meltingtemperature liquids involved in the BaF2 ex situ conversion [9-11]. The relevant phase equilibria can be discussed with reference to the Ba,Y,Cu//O,F quaternary reciprocal system, portrayed in Fig. 2a as a trigonal prism in compositional phase space. Initially, the relative thermodynamic stabilities of Table 1 were used to subdivide the trigonal prism of Fig. 2a into its constituent tetrahedra, shown in Fig. 2b. The phase stabilities defining these tetrahedra have since been confirmed experimentally, and hence the tetrahedra serve as a valid outline for discussion of the conversion process. In traversing along a compositional vector from the oxides at the base of the trigonal prism, to the fluorides at the top, the three constituent tetrahedra encountered are: BaF₂-BaO-½Y₂O₃-CuO_x, BaF₂-YF₃-½Y₂O₃-CuO_x, and BaF₂-YF₃-CuF₂-CuO_x. The first two tetrahedra share the very stable BaF₂-½Y₂O₃-CuO_x compositional plane, where the ideal compositions of PVD precursor films would be plotted. In terms of fluoride/oxide ratio, the progression of such films during ex situ conversion to superconductor would ideally follow the path shown in the lower tetrahedron of Fig. 2b. Yet, melting temperatures below 815 °C were not found in this tetrahedron, even in the presence of Fig. 1. Schematic illustration of the "BaF₂ ex situ" process for fabrication of Ba₂YCu₃O_{6.5+x} coated conductors, showing conversion of precursor film (top), as deposited on substrate/buffer layer. Precursor is converted starting at buffer/precursor interface by reaction with water vapor entering from top. Superconductor layer (dark) grows and is then annealed at lower temperatures under dry conditions in oxygen. **Fig. 2a.** Trigonal prism used for compositional model of BaF₂ *ex situ* phase equilibria. **Table 1.** Relative thermodynamic stabilities in the system Ba, Y, Cu//O. F at 500 °C, 0.1 MPa (reactants and products in most stable form) | Reactants | | Products | Gibbs energy of reaction | |--|---------------|--|--------------------------| | $3 \text{ CuF}_2 + \text{Y}_2\text{O}_3$ | \rightarrow | 3 CuO + 2 YF ₃ | – 396 kJ | | $2 \text{ YF}_3 + 3 \text{ BaO}$ | \rightarrow | $3 \text{ BaF}_2 + \text{Y}_2\text{O}_3$ | –413 kJ | | $CuF_2 + BaO$ | \rightarrow | $BaF_2 + CuO$ | $-270 \mathrm{\ kJ}$ | ${ m H_2O}$ -containing gas mixtures with reduced $p_{{ m O}_2}$. Locally, it is possible that PVD compositions might deviate from the BaF₂-½Y₂O₃-CuO plane in the fluoride-direction. Also, MOD films initially have compositions with more fluoride than would correspond to compositions in this plane. Therefore our search for low-melting liquids was also extended into the fluoride-rich regions of Fig. 2. Our experimental investigation of the BaF₂-YF₃-½Y₂O₃-CuO_x tetrahedron has shown that melting temperatures in that tetrahedron are in excess of 800 °C, even in the presence of ${ m H_2O}$, or with reduced $p_{{ m O}_2}$. In the BaF₂-YF₃-CuF₂-CuO_x tetrahedron, fluoride-rich liquids melting as low as 580 °C were found; possibly these could be involved in the early stages of MOD **Fig. 2b.** Phase compatibility tetrahedra comprising the trigonal prism. Idealized *ex situ* processing path for PVD films is shown in bottom tetrahedron. film conversion. However, for low-melting liquids to be generally operative in conversion of both PVD and MOD films, they would need to lie closer in phase space to the BaF₂-½Y₂O₃-CuO_x plane. Consequently, our search for low-melting liquids has turned to the possible presence of Ba(OH)₂, a compound known to melt much lower (at \approx 408 °C) [12] than the other phases and components of the Ba,Y,Cu//O,F system. Under suitable $p_{\rm H_2O}$ and temperature, Ba(OH)₂ could proxy for the BaO component. ## 3. Possible Presence of Ba(OH)₂ During Ex Situ Conversion Reaction (1) may be rewritten as the sum of several constituent reactions, based in part on high temperature powder x-ray diffraction (HTXRD) observations in our laboratory [10,13] and in other laboratories [14,15]. Moreover, under sufficiently high $p_{\rm H_2O}$, the BaO component of Fig. 2 could effectively be replaced by Ba(OH)₂, resulting in the following conversion steps: $$3 \text{ Cu(amorphous)} + 1.5 \text{ O}_2(g) \rightarrow 3 \text{ CuO(s)}$$ (2) $$2 \text{ BaF}_2(\text{amorphous}) \rightarrow 2 \text{ BaF}_2(\text{s})$$ (4) 2 BaF₂(s) + 4 H₂O(g) $$\rightarrow$$ 2 Ba(OH)₂(liq) + 4 HF(g) (5) 2 Ba(OH)₂(liq) + 0.5 Y₂Cu₂O₅(s) + 2 CuO(s) $$\rightarrow$$ Ba₂YCu₃O_{6.5+x}(s) + 2 H₂O(g). (6) Reactions (5) and (6) indicate the presence of Ba(OH)₂ liquid as an intermediate step. ## 4. Goal and Approach of Present Investigation The primary goal of this paper is to evaluate the possible presence of $Ba(OH)_2$ liquid during the *ex situ* conversion process, using a combination of experimental and calculative methods. Demonstrating the presence of liquids at high temperature is of course is not possible by HTXRD, and so we must rely on less direct methods. Also, maintaining the high $p_{\rm H_2O}$ and low $p_{\rm HF}$ thought necessary to form $Ba(OH)_2$ liquids from BaF_2 at high temperature in a controlled experimental environment is in itself a daunting task. For this purpose, we constructed a special high-flow steam furnace, as described below. We have completed extensive equilibrium calculations on the stability of Ba(OH)₂ liquids using available thermodynamic data, including the effect of CO₂ contamination. Based on the calculated stabilities, we designed experiments using the high-flow steam furnace to test for the formation Ba(OH)₂(liq) according to its predicted stability field. As a background for this work, differential thermal analysis (DTA) experiments were completed on carefully chosen compositions. ## 5. Experimental Procedure¹ BaO was synthesized from 99.99 % purity (metals, by mass) BaCO₃ by vacuum-calcining at 1300 °C for 10 h, followed by transfer to a glovebox. Complete decarbonation and conversion to BaO were verified by x-ray powder diffraction (XRD) in a sealed x-ray mount [16]. Powder XRD was completed on a Philips 2θ diffractometer using Cu K_{α} radiation and a graphite monochromator. Diffractometer control and data acquisition were achieved using the JADE software system. For melting studies, a Ba(OH)₂/BaO mixture was prepared by controlled hydration of BaO. Melting and annealing experiments with simultaneous differential thermal analysis/thermogravimetric analysis (DTA/TGA) were completed in a Mettler TA1 thermoanalyzer outfitted with Anatech digital control and data acquisition electronics. DTA was completed at a ramp rate of 10 °C/min. The DTA apparatus was calibrated against the α/β quartz transition (571 °C) and the NaCl melting point (801 °C); DTA temperatures are estimated to have <±3 °C standard uncertainty. DTA crucibles were of dense slip-cast MgO. To enable experiments at high $p_{\rm H_2O}$, a furnace capable of operation up to $p_{\rm H_2O} = (0.1 \, {\rm MPa})$ at temperatures above 800 °C was constructed, as shown schematically in Fig. 3. The special features of this furnace are: 1. a 3 kW steam generator provides an approximately constant-pressure source of steam for the furnace; 2. the steam generator uses a water feed-stock with reduced CO₂ (discussed below); 3. all areas of the furnace and supply lines are maintained at >100 °C; 4. a type S thermocouple is positioned in the base of ¹ Certain commercial equipment, instruments, or materials are identified in this paper to foster understanding. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose. Fig. 3. Schematic diagram of steam furnace set-up for generation of high $p_{\rm HoO}$ with rapid flow rates at elevated temperatures. the sample crucible within 2 mm of the sample (TC-2); 5. the steam inlet is positioned in the crucible directly above the sample such that the steam flow must circulate around the sample before exiting the crucible; 6. steam flow can be reproducibly metered via a heated control valve; 7. a rapid flow of steam directly over the sample is possible. Steam furnace experimental results were examined optically using a Leica Wild M10 stereomicroscope and SPOT digital image capture software. Results were also characterized with an AMRAY 1400 scanning electron microscope (SEM) operated at ≈ 20 kV. Elemental compositions were determined with a Gresham energy dispersive x-ray spectrometer (EDS) and a 4Pi Analysis data acquisition interface controlled by Revolution software. #### 6. Calculative Procedure Solid-liquid-gas equilibria in the system Ba(OH)₂-BaO-BaF₂-H₂O-HF (and also with CO₂) were calculated as a function of temperature using the Janaf thermochemical database [17] and the FactSage software suite [18]. The latter uses a Gibbs energy minimization algorithm to calculate equilibrium concentrations of species in the gas phase, and to calculate activities of liquid and solid phases. The calculative procedure involves minimizing the total stoichiometric summation of terms: $$G(i,T) = \left(\Delta_f H^{\bullet}_{m}(i,298) + \int_{298}^{T} C_{p}(i) dT\right)$$ $$-T\left(S^{\bullet}(i,298) + \int_{298}^{T} C_{p}(i) / T dT\right)$$ (7) for the collection of phases being considered, where G(i,T) = Gibbs energy function for phase i, $\Delta_f H^\circ_m(i,298)$ = standard molar enthalpy of formation for phase i, $S^\circ(i,298)$ = absolute molar entropy for phase i, $C_p(i)$ = molar heat capacity of phase i at constant pressure (0.1 MPa), and T = temperature kelvin. For solution phases, appropriate mixing terms must be added to Eq. (7), including terms of the form $RT\ln(p_j)$, where R = gas constant and p_j = activity or partial pressure of species j. Species considered in the calculations are shown in Table 2. For the present calculations, gaseous species were considered to mix ideally. As described below, for purposes of calculation we assume there is negligible solubility of BaO and BaF₂ in Ba(OH)₂ liquids at the eutectic. Therefore to a first approximation the liquids are simple liquids, essentially pure. With regard to solid phases, there is evidence for solid solution of BaO in BaF₂ [19], although a quantitative determination has not been made, and the extent is not known. Also, existence of a compound intermediate between BaF₂ and Ba(OH)₂ has been proposed [15]. As yet, there has been no definitive proof of such a compound, and there is no published x-ray diffraction pattern in the Powder Diffraction File [20]. However, it is clear that refinements in the calculations will need to be made, if additional data become available. For the present, the calculations give an approximate idea of the Ba(OH)₂(liq) stability field. It is expected that solubility of BaF₂ or BaO in Ba(OH)₂(liq) would expand the liquid field of stability, whereas existence of an intermediate compound would have the opposite effect. **Table 2.** Gaseous species and condensed phases included in Ba(OH)₂/BaO/BaF₂ equilibrium calculations | Gaseous species | Solids | Liquids | |---|-------------------------|------------------------------| | H, H ₂ , O, O ₂ , O ₃ , OH, H ₂ O, HOO, | BaF ₂ , BaO, | Ba, BaO, Ba(OH) ₂ | | $HOOH, F, F_2, HF, (HF)_2, H_3F_3, H_4F_4,$ | $Ba(OH)_2$, | BaF_2 | | $H_5F_5, H_6F_6, H_7F_7, OF, O_2F, HOF, Ba,$ | $Ba(OH)_2 \cdot 8H_2O$ | | | $Ba_2, BaH, BaH_2, BaO, Ba_2O, Ba_2O_2, \\$ | | | | BaOH, Ba(OH) ₂ , BaF, BaF ₂ , | | | ## 7. Effect of p_{co} , on Ba(OH)₂ Equilibria One of the reasons for the relative success of the BaF₂ *ex situ* method is the elimination of carbonate (usually present as BaCO₃) from the processing route. Carbonate not only affects the kinetics of Ba₂YCu₃O_{6.5+x}(s) formation due to the relative stability of BaCO₃(s), but also affects the equilibrium phase assemblage by favoring formation of oxycarbonate phases such as Ba₄Y₂O₇·xCO₂ and Ba₂Y₂O₅·xCO₂ [21,22]. Formation of these phases interferes with Ba₂YCu₃O_{6.5+x}(s) formation and complicates the decarbonation reactions which must take place for formation of Ba₂YCu₃O_{6.5+x}(s) from BaCO₃-containing precursors. Furthermore, presence of carbon in the superconductor phase has been shown to adversely affect properties [23]. Calculations have been performed to estimate the effect of CO_2 on $Ba(OH)_2$ equilibria, by adding $CO_2(g)$, three polymorphs of $BaCO_3(s)$, and $BaCO_3(liq)$ to the list of species considered in Table 2. These calculations have been completed to determine the values of p_{H_2O} and p_{CO_2} which are in equilibrium with coexisting Ba(OH)₂ and BaCO₃, as shown in Fig. 4. From the curves in Fig. 4, at 500 °C, a p_{CO_2} of $< 10^{-4.6}$ Pa is required to avoid formation of BaCO₃, while a p_{H_2O} of $> 10^{1.8}$ Pa) is necessary to stabilize Ba(OH)₂. At 900° °C, $p_{\rm CO_2}$ must be $< 10^{1.4} \, \rm Pa)$ to avoid formation of BaCO₃, and $p_{\text{H}_2\text{O}}$ of $> 10^{4.5}$ Pa is required to stabilize Ba(OH)₂. For comparison, at 25 °C, water in equilibrium with air $(p_{\rm CO_2} = 10^{1.5} \, \rm Pa)$ contains $\approx 10^{-7} \, \rm mol$ fraction dissolved CO₂. Water of this composition, if vaporized, would be within the BaCO₃ stability field up to ≈ 625 °C. At 99 °C, water in equilibrium with air contains $\approx 10^{-9}$ mole fraction CO₂, and if vaporized, would fall below the BaCO₃ stability line above ≈ 525 °C. From these calculations it is clear that water used to generate p_{HaO} must be heated to reduce CO₂ content if formation of BaCO₃ is to be avoided. This is especially critical in experiments involving the formation of Ba(OH)2, such as those discussed below. Fig. 4. Equilibrium partial pressures of H_2O and CO_2 over coexisting $Ba(OH)_2$ and $BaCO_3$ as a function of temperature. ### 8. Ba(OH)₂/BaO The melting of a Ba(OH)₂/BaO mixture was investigated by DTA to estimate the effect of BaO solubility on the melting temperature. A lowering of \approx 3 °C was found, which lies within the estimated uncertainty of the DTA measurements. It is therefore concluded that the solubility of BaO in Ba(OH)₂ liquids is negligible, and that Ba(OH)₂ liquid can be modeled for calculational purposes as essentially pure Ba(OH)₂. Accordingly, equilibria between solid and liquid $Ba(OH)_2$ and BaO(s) were calculated and are presented in the phase diagram of Fig. 5. At $p_{H_2O} = 0.1$ MPa, $Ba(OH)_2(liq)$ is stable up to ≈ 1051 °C. At lower temperatures, the $Ba(OH)_2(s)$ stability field extends to Fig. 5. Log $p_{\rm H_2O}$ -T phase diagram of the system BaO-H₂O calculated using available thermodynamic data [17, 18]. very low values of $p_{\text{H}_{2}\text{O}}$ (< 10^{-10} Pa). The Ba(OH)₂(liq) stability field is confined to a relatively narrow slice of the phase diagram above $p_{\rm H_2O} \approx 10 \, \text{Pa}$, lying between the phase fields of BaO(s) and Ba(OH)₂(s). The most abundant gaseous species in equilibrium with Ba(OH)₂(liq) along the Ba(OH)₂(liq)/BaO(s) equilibrium curve are shown for selected temperatures in Table 3. While p_{H_2O} is several orders of magnitude above the other partial pressures, it is noteworthy that at 900 °C, $p_{\text{Ba(OH)}}$, reaches \approx 1 Pa. A partial pressure of this magnitude is sufficient to cause significant mass transport of Ba(OH)₂ in the gas phase. At 25 °C (not shown in Fig. 5 or Table 3), the calculated $p_{H_{2}O}$ over coexisting Ba(OH)₂(s) and BaO(s) is estimated to be 10⁻¹⁴ Pa, an indication of the difficulty in storing and handling BaO. **Table 3.** Gas phase partial pressures (Pa) in equilibrium with $Ba(OH)_2(liq)/BaO(s)$ | T(°C) | $p_{\mathrm{H_2O}}$ | p_{H_2} | $p_{\mathrm{Ba(OH)}_2}$ | p_{O_2} | p_{OH} | |-------|---------------------|--------------------|-------------------------|--------------------|-------------------| | 500 | $10^{1.8}$ | $10^{-6.3}$ | $10^{-6.4}$ | $10^{-6.6}$ | $10^{-8.2}$ | | 600 | $10^{2.7}$ | $10^{-4.4}$ | $10^{-4.2}$ | $10^{-4.7}$ | $10^{-6.0}$ | | 700 | $10^{3.5}$ | $10^{-2.8}$ | $10^{-2.5}$ | $10^{-3.2}$ | $10^{-4.3}$ | | 800 | $10^{4.0}$ | $10^{-1.7}$ | $10^{-1.2}$ | $10^{-2.0}$ | $10^{-2.9}$ | | 900 | $10^{4.5}$ | $10^{-0.7}$ | $10^{-0.1}$ | $10^{-1.0}$ | $10^{-1.8}$ | The effect of HF(g) ex situ conversion product on Ba(OH)₂(liq)/BaO(s) equilibria must also be considered. As shown in Fig. 6, the log $p_{\rm H_2O}$ values for the Ba(OH)₂(liq)/BaO(s) equilibrium remain constant and independent of log $p_{\rm HF}$ for any given temperature. However the maximum value of log $p_{\rm HF}$ to which the Ba(OH)₂(liq)/BaO(s) equilibrium is stable increases Fig. 6. ${\rm Ba(OH)_2/BaO}$ equilibrium as a function of $\log p_{\rm H_2O}$ and $\log p_{\rm HF}$. with increasing temperature. Above this value, indicated by the dashed parts of the equilibrium lines at any given temperature, the $Ba(OH)_2(liq)/BaO(s)$ equilibrium is metastable. Gas phase compositions for selected points near the centers of the equilibrium boundaries in Fig. 6 are given in Table 4. Comparison of Table 3 and Table 4 reaffirms the constancy of the equilibrium $p_{\rm H_2O}$ in the presence of HF. **Table 4.** Gas phase partial pressures (Pa) in equilibrium with $Ba(OH)_2(Iiq)/BaO(s)$ in the presence of HF | T(°C) | $p_{ m H_2O}$ | $p_{ m HF}$ | p_{H_2} | $p_{\mathrm{Ba(OH)}_2}$ | p_{O_2} | p_{OH} | |-------|---------------|-------------|--------------------|-------------------------|--------------------|-------------------| | 500 | $10^{1.8}$ | $10^{-6.3}$ | $10^{-6.3}$ | $10^{-6.4}$ | $10^{-6.6}$ | $10^{-8.2}$ | | 600 | $10^{2.7}$ | $10^{-5.5}$ | $10^{-4.4}$ | $10^{-4.3}$ | $10^{-4.7}$ | $10^{-6.0}$ | | 700 | $10^{3.5}$ | $10^{-5.0}$ | $10^{-2.9}$ | $10^{-2.5}$ | $10^{-3.2}$ | $10^{-4.3}$ | | 800 | $10^{4.0}$ | $10^{-4.3}$ | $10^{-1.7}$ | $10^{-1.2}$ | $10^{-2.0}$ | $10^{-2.9}$ | | 900 | $10^{4.5}$ | $10^{-3.9}$ | $10^{-1.7}$ | $10^{-0.1}$ | $10^{-1.0}$ | $10^{-1.3}$ | ## 9. Ba(OH)₂/BaF₂ Due to the formation of Ba(OH)₂-hydrates, it was not possible to prepare pure Ba(OH)₂ from BaO during this investigation, and therefore the melting point lowering of Ba(OH)₂/BaF₂ mixtures was not investigated experimentally. For calculational purposes it is therefore assumed that the solubility of BaF_2 in $Ba(OH)_2(liq)$ at the eutectic is small, a reasonable assumption, given the much higher melting point of BaF_2 (> 1300 °C). To describe the equilibrium between Ba(OH)₂(liq) and BaF₂(s), it is necessary to consider p_{HF} as well as $p_{\rm H_2O}$. Figure 7 shows calculated curves for the Ba(OH)₂(liq)/ BaF₂(s) equilibrium at several temperatures. As the temperature increases, the maximum p_{HF} value to which the Ba(OH)₂(liq) stability field extends increases. As temperature increases, the minimum $p_{\rm H_{2O}}$ value to which the Ba(OH)₂(liq) stability field extends also increases. Below this value, the Ba(OH)₂(liq)/BaF₂(s) equilibrium is metastable. Gas phase compositions at selected points on the curves in Fig. 7 are given in Table 5. At higher temperatures, as for the Ba(OH)₂(liq)/BaO(s) equilibrium, the values of $p_{\text{Ba(OH)}_2}$ become significant. From the slopes of Fig. 7 and the data in Table 5, a given increase in p_{H_2O} results in a proportionately much larger increase in the equilibrium p_{HF} . For example, an order-of-magnitude increase in $p_{\rm H_2O}$ produces a two orders-of-magnitude increase in $p_{\rm HF}$. The requirements for HF(g) removal during the conversion of BaF₂(s) to Ba(OH)₂(liq) are significantly reduced by maintaining increased $p_{\rm H_2O}$, as well as by maintaining higher temperatures. Fig. 7. ${\rm Ba(OH)_2/BaF_2}$ equilibrium as a function of $\log p_{\rm H_2O}$ and $\log p_{\rm HF}$. **Table 5.** Gas phase partial pressures (Pa) in equilibrium with Ba(OH)₂(liq)/BaF₂(s) | T(°C) | $p_{\mathrm{H_2O}}$ | $p_{ m HF}$ | $p_{\rm H_2}$ | $p_{\mathrm{Ba(OH)}_2}$ | p_{O_2} | p_{OH} | |-------------------|--|------------------------------------|-------------------------------------|--|--|--| | 500
600 | 10 ^{3.4}
10 ^{4.0} | $10^{-3.6} \\ 10^{-2.1}$ | $10^{-5.2} \\ 10^{-3.6}$ | 10 ^{-6.4}
10 ^{-4.2} | 10 ^{-5.5}
10 ^{-3.9} | 10 ^{-7.2}
10 ^{-5.2} | | 700
800
900 | $10^{4.3}$ $10^{4.6}$ $10^{4.7}$ | $10^{-1.1}$ $10^{-0.2}$ $10^{0.4}$ | $10^{-2.3}$ $10^{-1.3}$ $10^{-0.6}$ | $10^{-2.5}$ $10^{-1.2}$ $10^{-0.1}$ | $10^{-2.6}$ $10^{-1.6}$ $10^{-0.8}$ | $10^{-3.7}$ $10^{-2.6}$ $10^{-1.6}$ | ## 10. $Ba(OH)_2/BaO/BaF_2$ Treatment of equilibria involving the three phases $Ba(OH)_2$, BaO, and BaF_2 is facilitated by the use of the 3-D plot shown in Fig. 8, where the three-phase $Ba(OH)_2/BaO/BaF_2$ equilibrium is represented as a function of p_{H_2O} , p_{HF} , and temperature. The three-phase equilibrium is actually a curve in $\log p_{H_2O}$ - $\log p_{HF}$ - temperature parameter space, as illustrated by its projection onto the base of the plot. Table 6 gives gas phase compositions at selected points along the three-phase equilibrium. **Fig. 8.** Three-phase Ba(OH)₂/BaO/BaF₂ equilibrium as a function of $p_{\rm H_2O}$, $\log p_{\rm HF}$, and temperature. Dashed lines indicate orthogonal projection of the equilibrium curve onto the sidewalls of the 3-D plot. The data in Fig. 8 can also be conveniently represented through the use of isothermal sections, as shown in Fig. 9. Here the three-phase Ba(OH)₂/BaO/BaF₂ equilibrium plots as a point at the juncture of the areas **Table 6.** Gas phase partial pressures (Pa) in equilibrium with $Ba(OH)_2(Iiq)/BaO(s)/BaF_2(s)$ | T(°C) | $p_{ m H_2O}$ | $p_{ m HF}$ | $p_{\mathrm{H_2}}$ | $p_{\mathrm{Ba(OH)_2}}$ | p_{O_2} | p_{OH} | |-------|-------------------|-------------|--------------------|-------------------------|--------------------|--------------------| | 500 | 10 ^{1.8} | $10^{-5.2}$ | $10^{-6.3}$ | $10^{-6.4}$ | 10 ^{-6.6} | 10 ^{-8.2} | | 600 | $10^{2.7}$ | $10^{-3.3}$ | $10^{-4.4}$ | $10^{-4.2}$ | $10^{-4.7}$ | $10^{-6.0}$ | | 700 | $10^{3.5}$ | $10^{-5.0}$ | $10^{-2.9}$ | $10^{-2.5}$ | $10^{-3.2}$ | $10^{-4.3}$ | | 800 | $10^{4.0}$ | $10^{-4.3}$ | $10^{-1.7}$ | $10^{-1.2}$ | $10^{-2.0}$ | $10^{-2.9}$ | | 900 | $10^{4.5}$ | $10^{-3.9}$ | $10^{-1.7}$ | $10^{-0.1}$ | $10^{-1.0}$ | $10^{-1.3}$ | Fig. 9. Isothermal sections through three-phase $\rm Ba(OH)_2/BaO/BaF_2$ region in Fig. 8. corresponding to the Ba(OH)₂, BaO, and BaF₂ stability fields. With increasing temperature, the stability field of Ba(OH)₂ shrinks to higher $p_{\rm H_2O}$, but simultaneously expands to higher $p_{\rm HF}$. On the basis of Fig. 9, a steam furnace experiment was designed to test for the formation of Ba(OH)₂(liq) from BaF₂(s). Using the steam furnace, $p_{\rm H_2O}$ of 0.1 MPa at temperatures of 800 °C or above can be maintained for extended periods of time. These are the optimum conditions for formation of Ba(OH)₂(liq) according to reaction (5), provided $p_{\rm HF}$ can be maintained at < 1 Pa. In practice, the latter requirement can be met by rapid- ly flowing steam over the sample to remove product HF, thereby reducing p_{HF} to low levels. Results of a steam furnace experiment in which a single crystal fragment of optical quality BaF₂ was held at 815 °C, for 2h, with $p_{\rm H_{2O}} = 0.1$ MPa, with a steam flow over the sample estimated at > 0.2 L/s, are shown in Fig. 10a. Fluorine on the surface of the BaF₂ has been uniformly replaced by oxygen to a depth of at least 1 µm, as estimated by the lack of a fluorine EDS signal from the underlying BaF₂ (Fig. 10b). The full EDS spectrum (not presented) shows Ba and O as the main constituents on the surface of the reacted crystal, with a relatively small $C K_{\alpha}$ peak (no method was available for detection of hydrogen). The smooth, dense nature of the reacted surface is consistent with the formation of Ba(OH)₂ liquid. As discussed above, CO₂ in the water feedstock for this experiment was reduced to low levels such that the formation of BaCO₃ was minimized. The EDS spectrum of Fig. 10b indicates that BaCO₃ was not a major reaction product, as the C K_{α} intensity is similarly low for both reacted and unreacted crystals. The presence of C in both spectra is an indication of minor hydrocarbon surface contamination. Smaller peaks present in the reacted sample are due to trace contaminants from the steam boiler and transport line (Si, possibly Co), and are not likely to have had a significant effect on the F/O reaction. We conclude that formation of Ba(OH)₂(liq) from BaF₂(s) according to reaction (5) is the most probable explanation of the results in Fig. 10. The high-flow experiment at 815 °C, $p_{H_2O} = 0.1$ MPa may be near the upper limit of conditions useful for practical processing of second-generation coated conductors, due to the thermal limitations of currently available substrate/buffer combinations. From Fig. 9, production of Ba(OH)₂ liquids at lower temperatures requires more complete removal of HF from the reaction site. An estimate of the requirements for Ba(OH)₂(liq) formation according to reaction (5) at 700 °C can be made as follows. First, it must be noted that, at 700 °C, p_{HF} must be $\approx < 10^{-1}$ Pa for Ba(OH)₂(liq) to form. At a steam flow rate of 0.2 L/s over the sample, this gives a maximum HF removal of 10^{-3.8} mL/s from the reaction site, assuming equilibrium. The resulting rate of formation of Ba(OH)(liq) is 10^{-8.1} mol/s. If reaction (5) is the rate-limiting step, then Ba₂YCu₃O_{6.5+x} would be formed by reaction (6) at a rate of $\approx 10^{-8.4}$ mol/s. For a 1 cm² area, this corresponds to a thickness conversion rate of $\approx 10^{-2.3} \, \mu \text{m/s}$ at 700 °C. Thus, formation of Ba₂YCu₃O_{6.5+x} superconducting films of 1 μm thickness over an area of 1 cm² could conceivably be achieved in 200 s to 250 s, with potential for scale-up Fig. 10a. Results of BaF_2 single crystal placed in steam furnace at 815 °C, 2 h, $p_{\rm H_2O}$ = 0.1 MPa. Clear crystal on left is unreacted. Reaction produced dense white opaque coating on crystal at right. **Fig. 10b.** Comparative EDS spectra from samples in (a) show that reaction has resulted in essentially complete replacement of F by O at the surface. to much larger production rates. High-performance films with 1 μ m or greater superconductor thickness could find immediate application in second-generation high $T_{\rm c}$ technology, especially if production costs approach the anticipated \$10/kA-m target [24]. #### 11. Summary and Conclusions Thermodynamic calculations have outlined a stability field for Ba(OH)₂(liq) as a function of $p_{H_{2}O}$, p_{HF} , and temperature, based on presently available data. An experiment at 815 °C, $p_{\rm H,0} = 0.1$ MPa has provided evidence for the formation of Ba(OH)₂(liq) by defluorination of BaF₂(s), as predicted by the calculations. It is possible that under conditions of high p_{H_2O} and rapid gas flow, the formation of Ba(OH)₂(liq) may occur as an intermediate step in the formation of superconducting $Ba_2YCu_3O_{6.5+x}(s)$ from amorphous (BaF₂, Y, Cu) precursors. The presence of a Ba(OH)₂ liquid could be important for $Ba_2YCu_3O_{6.5+x}(s)$ processing for several reasons. It is well known that a liquid phase enhances mobility and can aid in local mass transport and the development of oriented microstructures. The presence of a liquid would be expected to improve the kinetics of $Ba_2YCu_3O_{6.5+x}(s)$ phase formation, although it may be necessary to limit the presence of the liquid phase at some stages during processing to prevent random growth, as opposed to oriented growth. Clearly, it is essential to control the amount of liquid in order to fully optimize all aspects of $Ba_2YCu_3O_{6.5+x}(s)$ formation using the BaF_2 *ex situ* process. With sufficient data on liquid formation, p_{H_2O} provides an additional parameter, along with precursor F/O composition, gas flow, temperature, time, and p_{O_2} , with which to reproducibly control the processing of $Ba_2YCu_3O_{6.5+x}(s)$. The calculated phase diagrams require further experimental verification to establish the role of BaF₂ solubility in the liquid, and the precise boundaries of the Ba(OH)₂ stability field. Preliminary experiments have indicated that $Ba_2YCu_3O_{6.5+x}(s)$ is stable in the presence of Ba(OH)₂(liq) [25]; it is essential to know the range of conditions under which the $Ba_2YCu_3O_{6.5+x}(s)$ and the Ba(OH)₂ stability fields overlap. Based on the extent to which Ba(OH)2-based liquids extend into the phase space of Fig. 2, it may prove possible to design processing routes to control intersection of the PVD and MOD processing paths with the hydroxide liquid phase field. Then the full range of $p_{\rm H_2O}$ -temperature processing space can be explored to determine if there are new processing routes which might lead to further optimization of superconductor formation and film properties. ## Acknowledgements The authors would like to acknowledge the U.S. Department of Energy, Office of Energy Distribution and Transmission (Dr. Jim Daley), for partial support of this work. ## 12. References - [1] S. R. Foltyn, E. J. Peterson, J. Y. Coulter, P. N. Arendt, Q. X. Jia, P. C. Dowden, M. P. Maley, X. D. Wu, and D.E. Peterson, Influence of deposition rate on the properties of thick YBa₂Cu₃O_{7-x} films, J. Mater. Res. 12(11), 2941-2946 (1997). - [2] Y. Iijima, M. Hosaka, N.Tanabe, N. Sadakata, T. Saitoh, O. Kohno, and K. Takeda, Biaxial alignment control of YBa₂Cu₃O_{7-x} films on random Ni-based alloy with textured yttrium stabilized-zirconia films formed by ion-beam-assisted deposition, J. Mater. Res. 12(11), 2913-2923 (1997). - [3] A. Goyal, D. P. Norton, J. D. Budai, M. Paranthaman, E. D. Specht, D. M. Kroeger, D. E. Christen, Q. He, B. Saffian, F. A. List, D. F. Lee, P. M. Martin, C. E. Klabunde, F. Hartfield, and V. K. Sikka, High critical current density superconducting tapes by epitaxial deposition of YBa₂Cu₃O_x thick films on biaxially textured metals, Appl. Phys. Lett. 69(12), 1795-1797 (1996). - [4] M. Paranthaman, C. Park, X. Cui, A. Goyal, D. F. Lee, P. M. Martin, T. G. Chirayil, D. T. Verebelyi, D. P. Norton, D. K. Christen, and D. M. Kroeger, YBa₂Cu₃O_{7-y}-coated conductors with high engineering current density, J. Mater. Res 15 (12), 2647-2652 (2000). - [5] R. Feenstra, T. B. Lindemer, J. D. Budai, and M. D. Galloway, Effect of oxygen pressure on the synthesis of YBa₂Cu₃O_{7-x} - thin films by post-deposition annealing, J. Appl. Phys. **69**(9), 6569-6585 (1991). - [6] P. C. McIntyre, M. J. Cima, J. A. Smith, R. B. Hallock, M. P. Siegal, and J. M. Phillips, Effect of growth conditions on the properties and morphology of chemically derived epitaxial thin films of Ba₂YCu₃O_{7-x} on (001) LaAlO₃, J. Appl. Phys. 71(4), 1868-1877 (1992). - [7] P. C. McIntyre, M. J. Cima, and A. Roshko, Epitaxial nucleation and growth of chemically derived Ba₂YCu₃O_{7-x} thin films on (001) SrTiO₃, J. Appl. Phys. 77 (10), 5263-5272 (1995). - [8] L. Wu, Y. Zhu, V. F. Solovyov, H. J. Wiesmann, A. R. Moodenbaugh, R. L. Sabatini, and M. Suenaga, Nucleation and growth of YBa₂Cu₃O_x on SrTiO₃ and CeO₂ by a BaF₂ post-deposition reaction process, J. Mater. Res. 16(10), 2869-2884 (2001). - [9] L. P. Cook, W. Wong-Ng, and J. Suh, DTA/TGA study of eutectic melting in the system BaF₂-BaO-Y₂O₃-CuO_x-H₂O, in High-Temperature Superconductors—Crystal Chemistry, Processing and Properties, U. Balachandran, H. C. Freyhardt, T. Izumi, and D. C. Labalestier, eds., paper II 4.8 in Materials Research Society Symposium Proceedings 659, Materials Res. Soc., Warrendale, PA (2001). - [10] W. Wong-Ng, L. P. Cook, J. Suh, I. Levin, M. Vaudin, R. Feenstra, and J. Cline, Phase relationships and phase formation in the system BaF₂-BaO-Y₂O₃-CuO_x-H₂O, in Materials for High-Temperature Superconductor Technologies, M. P. Paranthaman, M. W. Rupich, K. Salama, J. Mannhart, and T. Hasegawa, eds., Materials Research Society Symposium Proceedings 689, Materials Res. Soc., Warrendale, PA (2002) 337-348. - [11] W. Wong-Ng, L. P. Cook, J. Suh, I. Levin, and R. Feenstra, Melting investigation in the system BaF₂-BaO-Y₂O₃-CuO_x-H₂O, J. Mater. Res. 18, 1-12 (2005). - [12] D. R. Lide, ed., CRC Handbook of Chemistry and Physics, 84th ed. 2003-2004, CRC Press, Boca Raton, FL (2003) Sec. 4, p. 37. - [13] W. Wong-Ng, I. Levin, M. Vaudin, R. Feenstra, L. P. Cook, and J. P. Cline, High temperature x-ray diffractometer study of phase evolution in Ba₂YCu₃O_{6.5+x} films using the "BaF₂" Conversion Process, Adv. in X-Ray Diffraction 46, 257-263 (2002). - [14] F. A. List, E. D. Specht, L. Heatherly, K. J. Leonard, S. Sathyamurthy, and D. M. Kroeger, Crystalline phase development during vacuum conversion of thin barium fluoride precursor films on metallic substrates, Physica C 391 (4), 350-362 (2003). - [15] D. Lee and V. Maroni, Reel-to-reel characterization of time-based phase evolution in YBCO coated conductors: the BaF₂ precursor, Superconductivity for Electric Systems 2003 Annual Peer Review, U.S. Dept. Energy, Washington, DC, July 23-25, 2003. - [16] J. J. Ritter, An hermetically sealed inert atmosphere cell for x-ray powder diffraction, Powd. Diff. 3 (1), 30-31 (1988). - [17] Malcom W. Chase, Jr., NIST-JANAF Thermochemical Tables, Fourth Edition, J. Phys. Chem. Ref. Data, Monograph No. 9 (1998). - [18] C. W. Bale, P. Chartrand, S. A. Degterov, G. Eriksson, K. Hack, R. Ben Mahfoud, J. Melancon, A. D. Pelton, and S. Peterson, FactSage thermochemical software and databases, CALPHAD 26(2), 189-228 (2002). ## Volume 110, Number 2, March-April 2005 Journal of Research of the National Institute of Standards and Technology - [19] W. Wong-Ng, I. Levin, R. Feenstra, L. P. Cook, and M. Vaudin, Phase evolution of Ba₂YCu₃O_{6+x} films during the BaF₂ process, Supercond. Sci. Technol. 17, S548-S556 (2004). - [20] International Centre for Diffraction Data, Newtown Square, PA (2004). - [21] R. S. Roth, C. J. Rawn, F. Beech, J. D. Whitler, and J. O. Anderson, Phase equilibria in the system Ba-Y-Cu-O-CO₂ in air, in Ceramic Superconductors II, M. F. Yan, ed., American Ceramic Society, Wersterville, OH (1988) pp.13-26. - [22] W. Wong-Ng, J. Suh, and L. P. Cook, Subsolidus phase relationships of the BaO-Y₂O₃-CuO_x system under carbonate-free conditions at $p_{\rm O_2}$ = 100 Pa and at $p_{\rm O_2}$ = 21 kPa, Physica C **377**, 107-113 (2002). - [23] S. W. Sofie and F. Dogan, Effect of carbon on the microstructure and superconducting properties of YBa₂Cu₃O_{7-x} melttextured crystals, Supercond. Sci. Technol. 15, 735-740 (2002). - [24] A. Sheth and K. Trembath, Economic evaluation of sol-gel based film coating scheme for HTS materials, Supercond. Sci. Technol. 16, 322-328 (2003). - [25] W. Wong-Ng and L. P. Cook, Phase relations of high $T_{\rm c}$ superconductors, Superconductivity for Electric Systems 2002 Annual Peer Review, U.S. Dept. Energy, Washington, DC, July 17-19, 2002. About the authors: Lawrence Cook and Winnie Wong-Ng are materials scientists in the Ceramics Division of the NIST Materials Science and Engineering Laboratory. Roeland Feenstra is a materials scientist in the Condensed Matter Sciences Division of Oak Ridge National Laboratory. The National Institute of Standards and Technology is an agency of the Technology Administration, U.S. Department of Commerce.